

Systematisk samfunnssikkerhets- og beredskapsarbeid i kommunene

en veileder fra Direktoratet for sivil beredskap

FORORD

Stadig skjer det skader og ulykker som kunne ha vært unngått, eller som kunne ha vært håndtert bedre. Felles for alle slike hendelser er at de skjer i en kommune. Den samme kommunen har et ansvar for samfunnssikkerheten og beredskapen i lokalsamfunnet. Kommunestyre, ordfører og ledere i kommunen er nøkkelpersoner i denne sammenheng.

Det er en overordnet målsetting at kommunene etablerer et systematisk samfunnssikkerhets- og beredskapsarbeid etter internkontrollmetoden. Denne veilederen vil være en støtte i arbeidet med å etablere gode rutiner for sikkerhet og beredskap, og fremstiller en helhetlig beredskapsprosess i fire faser:

- kartlegging
- mål og organisering
- gjennomføring
- evaluering og utvikling

For de fleste kommuner vil det ikke være realistisk å etablere alle de rutiner som er anbefalt i veilederen på en gang. Den vil derimot være et effektivt hjelpemiddel og oppslagsverk for en gradvis etablering av et systematisk samfunnssikkerhets- og beredskapsarbeid for de ulike deler av den kommunale virksomheten.

Veilederen inngår i en serie veiledere fra Direktoratet for sivilt beredskap og må ses i sammenheng med disse. Her kan nevnes veilederne for:

- risiko- og sårbarhetsanalyse
- plan for kriseledelse
- informasjonsberedskap

Flere veiledere er under utarbeidelse.

Denne veilederen for systematisk samfunnssikkerhets- og beredskapsarbeid viser hvordan tiltakene ovenfor bør ses i sammenheng, og hvordan de kan integreres i kommunens øvrige virksomhet. Det vises også til noen eksempler på hvordan kommuner har løst sin beredskapsplanlegging. En mer utfyllende eksempelsamling finnes på www.beredskapsnett.no.

Direktoratet for sivilt beredskap,
Oslo, mai 2001

INNHOOLD

1 SYSTEMATISK SAMFUNNSSIKKERHETS- OG BEREDSKAPSARBEID - SKAPE ET TRYGT LOKALSAMFUNN	4
1.1 Få sikkerhet og beredskap på dagsorden	5
1.2 Ta en formell beslutning om å etablere en helhetlig beredskapsprosess	5
1.3 Etablere en helhetlig beredskapsprosess	6
1.4 Legge til rette for bred deltakelse	7
1.5 Internkontroll og beredskapsdokumentasjon	7
2 FASE EN: KARTLEGGING	8
2.1 Klargjøre krav og forventninger til kommunens sikkerhet og beredskap	9
2.2 Gjennomføre risiko- og sårbarhetsanalyse	10
2.3 Foreslå risikoreducerende tiltak	10
3 FASE TO: MÅL OG ORGANISERING	11
3.1 Fastsette mål for sikkerhet og beredskap	12
3.2 Organisere sikkerhets- og beredskapsarbeidet	13
4 FASE TRE: GJENNOMFØRING	14
4.1 Utarbeide kriseplaner	16
4.2 Styrke beredskapskompetansen	17
4.3 Sikkerhet og beredskap i kommunens planlegging og virksomhet	18
4.3.1 Kommuneplanens langsiktige del	19
4.3.2 Arealplanlegging	20
4.3.3 Kommuneplanens handlingsprogram og økonomiplanen	21
4.3.4 Handlingsplan for sikkerhet og beredskap	21
4.3.5 Årsbudsjettet	22
4.3.6 Årsmeldingen	23
4.4 Sikkerhet og beredskap i saksbehandling og myndighetsutøvelse	23
4.5 Sikkerhet og beredskap i tjenesteytingen	24
4.6 Kommunen som pådriver overfor andres sikkerhets- og beredskapsarbeid	25
5 FASE FIRE: EVALUERING OG UTVIKLING	26
5.1 Jevnlig ajourhold	28
5.2 Evaluering og utvikling etter øvelser og krisesituasjoner	28
5.3 Gjennomføre beredskapsgjennomganger	29
5.4 Andre evaluerings- og utviklingsmetoder	30
5.5 Følge opp forbedringspunktene	30

SKAPE ET TRYGT LOKALSAMFUNN

Gjennom systematisk
samfunnssikkerhets- og
beredskapsarbeid sikres et
trygt lokalsamfunn

Systematisk samfunnssikkerhets- og beredskapsarbeid handler om tiltak for å forebygge og effektivt kunne håndtere hendelser og situasjoner som truer liv, helse, miljø og viktige samfunnsverdier og krever ekstraordinær innsats.

Kommunen takler til daglig uønskede hendelser. Brannvesenet rykker ut ved branner, helsevesenet tar seg av skader osv. Det systematiske samfunnssikkerhets- og beredskapsarbeidet som blir omtalt i denne veilederen handler om å forebygge og å være forberedt på å håndtere situasjoner som er større enn de som det ordinære bistandsapparatet takler til daglig.

Eksempel på slike hendelser og situasjoner:

- Orkanen på Nordvestlandet 1992
- Flommene på Østlandet 1995 og 2000
- Snøvinteren i Troms og Finnmark 2000
- Gassbrannen på Lillestrøm 2000
- Utslipet av kaustisk soda i drikkevannet i Eidfjord 2000
- Brannene på eldresenter i Oslo 2000 og Harstad 2001

✓ Kommunen må være forberedt på blant annet disse oppgavene ved en krisesituasjon:

- ta hånd om skadde personer
- yte bistand ved evakuering
- innkvartering og forpleining
- forsyningsstøtte til redningsmannskaper
- informasjon til pårørende, befolkningen og media
- sikre helsemessig trygge næringsmidler inklusiv drikkevann
- sikre nødstrøm ved strømstans
- gjennomføre regulerings- og rasjonerings tiltak
- rette opp skader på kommunikasjoner og andre anlegg
- rydde et skadested og yte en innsats for å beskytte miljøet
- verne kulturelle verdier

Kommunen har også et ansvar for å forebygge at det oppstår situasjoner som krever slik innsats.

1.1 Få sikkerhet og beredskap på dagsorden

I en kommunal hverdag med mange viktige oppgaver, er det ikke alltid like lett å prioritere arbeidet med sikkerhet og beredskap. Det er derfor avgjørende å få satt disse oppgavene på dagsorden.

✓ Følgende spørsmål kan bidra til at sikkerhet og beredskap kommer på dagsorden:

- Hvilke ulykker og kriser kan oppstå i vår kommune?
- Hvilket ansvar har kommunen for sikkerhet og beredskap?
- Hvilke målsettinger har kommunen for sikkerhet og beredskap?
- Overholder kommunen lover og krav som berører sikkerhet og beredskap?
- Hvor godt forberedt er kommunen på å håndtere uønskede hendelser?

Spørsmålene må stilles til administrative og politiske ledere, eller organer med et reelt ansvar for innbyggernes ve og vel. Poenget er å involvere ansvarlige aktører både faglig og holdningsmessig.

En suksessfaktor for arbeidet er god politisk forankring. Både sektorutvalg og kommunestyre må derfor sette sikkerhet og beredskap på dagsorden, og kan involveres i alle faser av arbeidet. De kan ta initiativ til tiltak, vedta hvilke tiltak som skal gjennomføres, gi rammer for arbeidet og vedta målsettinger. Slik kan det skapes holdninger til å satse på sikkerhet og beredskap.

1.2 Ta en formell beslutning om å etablere en helhetlig beredskapsprosess

✓ Det bør utformes et skriftlig mandat for sikkerhets- og beredskapsarbeidet, gjerne i form av et politisk eller administrativt vedtak, som blant annet sier:

- hvilke tiltak skal gjennomføres
- hvem er ansvarlig for gjennomføringen
- hvilke tidsfrister skal gjelde for arbeidet
- hvilke ressursmessige rammer har arbeidet

1.3 Etablere en helhetlig beredskapsprosess

For å oppnå en effektiv beredskap er det viktig at tiltakene inngår i en helhetlig og sammenhengende prosess. I denne veilederen fremstilles en helhetlig beredskapsprosess etter internkontrollmetoden. Den består av følgende faser og tiltak:

Fase 1: Kartlegging (kapittel 2)

- Kartlegge risikosituasjonen, krav og forventninger

Fase 2: Mål og organisering (kapittel 3)

- Sette mål for sikkerhet og beredskap
- Organisere arbeidet med sikkerhet og beredskap

Fase 3: Gjennomføring (kapittel 4)

- Utarbeide kriseplaner
- Styrke beredskapskompetansen
- Ivareta sikkerhet og beredskap i planlegging, tjenesteyting og saksbehandling

Fase 4: Evaluering og utvikling (kapittel 5)

- Evaluere og utvikle sikkerhets- og beredskapsarbeidet ved rutiner for ajourhold, beredskaps-gjennomgang (totalvurdering av arbeidet) og tilsyn

Det er en overordnet målsetning at alle kommuner etablerer en slik beredskapsprosess, og gjennomfører tiltakene som inngår i hver fase. Når det kan dokumenteres at prosessen er etablert, og at den fungerer i praktisk bruk, har kommunen et systematisk sikkerhets- og beredskapsarbeid i samsvar med internkontroll-prinsippene.

Det vil være mest hensiktsmessig å starte med kartleggingsfasen. Kommunen trenger likevel ikke gjennomføre tiltakene i nøyaktig samme rekkefølge som i figuren. For noen kan det være mer praktisk å følge en annen rekkefølge, eller å gjennomføre noen av tiltakene samtidig.

1.4 Legge til rette for bred deltakelse

Det er avgjørende at ledelsen i kommunen engasjerer seg i sikkerhets- og beredskapsarbeidet, også etter at det er bestemt hvilke tiltak som skal gjennomføres. Det er også viktig å oppnå en bred medvirkning. Berørte parter må gis anledning til å følge arbeidet, og til å bidra med innspill.

Bruk tid på å informere om sikkerhets- og beredskapsarbeidet. Ved å øke den enkeltes kunnskap om ansvaret for sikkerhet og beredskap, økes også motivasjonen for å gjøre en innsats.

Pass derfor på at ikke en person blir sittende alene med hele jobben, men trekk de ulike sektorene med i prosessen. Det er fagmiljøene som har de beste forutsetningene for å utarbeide gode og praktiske løsninger. Beredskapsplanleggingen må derfor bli en del av den enkelte fagsektors arbeidsoppgaver.

Rakkestad kommune

Kommunestyret har i forbindelse med prosjektet «Rakkestad - den trygge kommune» vedtatt retningslinjer som bl.a. sier at alle politiske og administrative nivåer deltar aktivt i det ulykkesforebyggende arbeidet. Dette innebærer samarbeid på tvers av sektorer og virksomhetsområder.

Arbeidsgrupper kan være en god måte å organisere arbeidet på. Hvem som deltar i gruppene er vesentlig med tanke på legitimitet og suksess i arbeidet med implementering. Ved sammensetning av arbeidsgrupper bør det derfor vurderes:

- deltakelse fra ulike fagområder
- deltakelse fra både politisk og administrativt nivå
- deltakelse fra organisasjoner, næringslivet, lokalkjente og andre offentlige organer

Alle trenger ikke sitte i arbeidsgruppen. Noen kan brukes som rådgivere, f.eks. fagpersoner eller lokalkjente. Det kan evt. lages delgrupper for spesielle tema eller deler av kommunen. Noen kommuner er påpasselige med å ha ansatte i arbeidsgrupper og politikere i styringsgrupper eller referansegrupper. Det kan også være hensiktsmessig å engasjere beredskapsrådet i arbeidet. Det er uansett viktig at noen utpekes til å samordne arbeidet i de ulike gruppene.

1.5 Internkontroll og beredskapsdokumentasjon

Systematisk sikkerhets- og beredskapsarbeid etter internkontrollmetoden innebærer et krav om skriftlig dokumentasjon. Dokumentasjonen vil tjene både som grunnlag for kommunens egen evaluering og utvikling av sikkerhets- og beredskapsarbeidet og fylkesmannens tilsyn med kommunen.

Den vil også medvirke til at personer med oppgaver og ansvar for sikkerhet og beredskap er i stand til å utføre arbeidet. Dette vil være særlig viktig ved utskifting av personell.

Gjennom de ulike delene av veilederen fremgår det hva som bør dokumenteres. Dette er vist ved symbolet
. Det er viktig at beredskapsdokumentasjonen tilpasses lokale behov og ikke blir verken mangelfull eller for omfattende.

Kommunen kan velge mellom å samle dokumentasjonen i ett dokument eller å fordele den i flere dokumenter:

a) beredskapsdokumentasjonen kan samles i ett dokument, som f.eks. kan være:

- Et sentralt kvalitetssikringsdokument for kommunens arbeid med sikkerhet og beredskap
- En egen handlingsplan for sikkerhet og beredskap
- En beredskapshåndbok eller perm som samler kommunens sentrale dokumenter (ROS-analyser, planer, rutiner osv.) innenfor sikkerhet og beredskap
- Andre kvalitetssikringsdokumenter i kommunen

b) beredskapsdokumentasjonen kan integreres i flere ulike dokumenter, f.eks. ved at:

- Målsettinger for sikkerhet og beredskap inngår i kommuneplanen
- Prioriterte beredskapstiltak fremgår av årsbudsjettet / økonomiplanen eller sektorplaner
- Rutinene for ajourhold inngår i de ulike dokumentene som skal ajourholdes (f.eks. ROS-analysen og kriseplaner)
- Rutiner for evaluering og utvikling inngår i HMS-systemet eller annet kvalitetssikringsystem

Et tips kan være å legge beredskapsdokumentasjonen på intranett, slik at alle kommunale virksomheter har tilgang til den.

FASE EN: KARTLEGGING

Fase I skal resultere i en statusbeskrivelse, som gir planforutsetninger for arbeidet med sikkerhet og beredskap.

Den helhetlige beredskapsprosessen bør starte med at kommunen går gjennom eksisterende sikkerhets- og beredskapsarbeid for å avklare på hvilke områder den har risiko- og sårbarhetsanalyser, kriseplaner og andre beredskapstiltak.

Deretter bør kommunen:

- Klargjøre krav og forventninger til kommunens sikkerhet og beredskap
- Gjennomføre risiko- og sårbarhetsanalyse

2.1 Klargjøre krav og forventninger til kommunens sikkerhet og beredskap

Kommunen må få oversikt over lover og forskrifter som stiller krav til kommunal sikkerhet og beredskap, samt veiledningsmaterieell og forventninger fra beredskapsmyndighetene. En samlet fremstilling av dette finnes i Direktoratet for sivilt beredskaps hefte «Lover, retningslinjer og veiledere som regulerer kommunal beredskap».

Noen eksempler på at lovverket pålegger kommunene å ivareta sikkerhet og beredskap:

- Sikkerhetshensyn i saker behandlet etter plan- og

bygningsloven

- Helsemessig og sosial beredskap
- Beredskap mot akutt forurensning
- Brann- og eksplosjonsvern
- Sikkert drikkevann

Noen eksempler på viktige tiltak som beredskapsmyndighetene forventer at kommunen gjennomfører:

- Risiko- og sårbarhetsanalyse
- Plan for kriseledelse med strategi for informasjonsberedskap
- Tiltak for å bedre krisehåndteringskompetansen
- Rutiner for evaluering og utvikling av sikkerhets- og beredskapsarbeidet

Beredskapsdokumentasjon

- Fagsektorene bør samle en oversikt over de viktigste kravene og forventningene innenfor sektoren i sin beredskapsdokumentasjon.
- Sentralt i kommunen bør det samles en overordnet fremstilling av hvilke krav og forventninger som stilles til kommunens sikkerhet og beredskap innenfor de ulike sektorene.

2.2 Gjennomføre risiko- og sårbarhetsanalyse

Kommunen må gjennomføre en risiko- og sårbarhetsanalyse (ROS-analyse) for å finne ut hvilke risiki eller faremomenter som finnes, og hvor sårbar kommunen er for svikt i samfunnsviktige funksjoner. ROS-analysen vil gi en statusbeskrivelse, og fungere som en planforutsetning for videre planlegging. Direktoratet for sivilt beredskap har gitt ut «Veileder for kommunale risiko- og sårbarhetsanalyser» som gir nærmere råd om hvordan analysen kan gjennomføres.

Det er viktig at ROS-analysen ikke fungerer som et isolert tiltak, men blir integrert i både det øvrige beredskapsarbeidet og kommunens generelle planarbeid. Den må derfor fokusere på konkrete geografiske områder og/eller konkrete virksomhetsområder slik at den kan være grunnlag for videre planlegging (bl.a. arealplanlegging og budsjettarbeid).

Det må etableres rutiner som sikrer at ROS-analysen følges opp ved å:

- legges til grunn for kriseplaner og kompetansetiltak (se kap. 4.1 og 4.2)
- legges til grunn for kommunens ordinære planlegging og virksomhet, evt. at det for visse planarbeider og utbygginger utarbeides egne ROS-analyser (se kap. 4.3)
- ajourholdes til faste tidspunkt og etter øvelser og reelle hendelser (se kap. 5.1 og 5.2)
- med visse mellomrom bli gjenstand for en grundig beredskapsgjennomgang (se kap. 5.3)

Sokndal kommune

I eget beredskapskapittel i kommuneplanen er det vedtatt at ROS-analysen skal følges opp med plan for forebyggende tiltak og tiltaksplaner mot de største risikofaktorene. Det fremgår også av planen at nødvendige midler må innarbeides i budsjett og økonomiplan.

Beredskapsdokumentasjon

- ROS-analysen må resultere i et skriftlig dokument.
- Rutiner for oppfølging av ROS-analysen bør dokumenteres.

2.3 Foreslå risikoreduserende tiltak

Det viser seg at beredskapsarbeidet kan ha en tendens til å stoppe opp etter at ROS-analysen er ferdigstilt. For å unngå dette bør det samtidig med politisk sluttbehandling av analysen fremmes forslag om konkrete tiltak mot risikofaktorene.

Risikoreduserende tiltak kan enten være:

Skadeforebyggende: dvs. tiltak som settes inn mot årsakene til uønskete hendelser og som dermed minsker sannsynligheten for disse

Skadebegrensende: dvs. tiltak som settes inn mot konsekvensene av uønskete hendelser og som dermed minsker skadevirkningene av disse

For de fleste hendelser vil det være aktuelt med både skadeforebyggende og skadebegrensende tiltak.

Eksempel på skadeforebyggende tiltak:

- Ved hjelp av GIS-verktøy legge resultatene fra ROS-analysen inn i et digitalt kartverk, som vil vise risikoobjekter og fareområder og være grunnlag for å ta sikkerhets- og beredskapshensyn i kommuneplanleggingen.
- Gjennom arealdelen av kommuneplanen forby bygging i bestemte fareområder

Eksempel på skadebegrensende tiltak:

- Ved hjelp av GIS-verktøy legge inn i et digitalt kartverk informasjon om mottiltak og beredskapsressurser for ulike risikoobjekter, slik at kartet kan brukes som hjelpemiddel ved en kritesituasjon.
- Plassere nødstrømsaggregater ved viktige kommunale virksomheter.

Beredskapsdokumentasjon

- Det må dokumenteres hvilke risikoreduserende tiltak som er foreslått som oppfølging av ROS-analysen.

FASE TO: MÅL OG ORGANISERING

I fase 2 bestemmes ambisjonsnivå for samfunnssikkerhets- og beredskapsarbeidet, og det avgjøres hvordan det best organiseres.

3.1 Fastsette mål for sikkerhet og beredskap

Ved å utarbeide konkrete målsettinger vil kommunen bedre kunne styre arbeidet med sikkerhet og beredskap, og det vil bli mulig å kontrollere om planleggingen gir ønskede resultater.

Kommunen vil i sitt øvrige plansystem, for eksempel kommuneplanen og sektorplaner, allerede ha etablert en målstruktur. Det vil være hensiktsmessig om samme målstruktur også blir brukt for beredskapsplanleggingen. Dette fordi beredskapsmålene må integreres i kommunens ordinære plan- og styringssystemer.

✓ **En hensiktsmessig målstruktur kan være denne:**

- Visjon
- Hovedmål
- Arbeidsmål

Visjonen er overordnet andre målsettinger, og en rettesnor for all planlegging og tjenesteyting i kommunen. Siden den signaliserer verdier og holdninger bør kommunens holdninger til sikkerhet og beredskap integreres i visjonen.

✓ **Hovedmålene bør si noe om hvilke ambisjoner kommunen har med hensyn til nivået på:**

- Skadeforebyggende tiltak
- Skadereduserende tiltak
- Integrering av sikkerhet og beredskap i den øvrige kommunale virksomhet og planlegging.
- Evaluering og utvikling av sikkerhets- og beredskapsarbeidet

✓ **Arbeidsmålene vil være en videreføring av hovedmålene, som mer detaljert sier noe om hva som skal utarbeides av planer og tiltak.**

Rakkestad kommune

Visjon: «Rakkestad - den trygge kommunen»

Gran kommune

Hovedmål:

- Alle sektorer og nivåer i organisasjonen skal arbeide for å redusere sannsynligheten for at uønskede hendelser eller kriser kan oppstå, samt konsekvenser av slike hendelser.
- Kommunen skal være i stand til å håndtere uønskede hendelser og kriser/krig for i størst mulig grad å redusere konsekvensene av disse.
- Beredskapsarbeidet skal kvalitetssikres ved at det underlegges «Rutiner for kvalitetssikring av beredskapsarbeidet».

Under hvert hovedmål har Gran flere delmål.

✓ Gode råd ved utarbeiding av målsettinger:

- Fastsetting av mål bør være en politisk oppgave, og knyttes til en diskusjon om hva kommunen kan akseptere av risiki
- Det bør for hver av kommunens sektorer utarbeides egne beredskapsmål
- Målene må være:
 - klart og konkret formulert
 - utformet slik at de er målbare
 - realistiske i forhold til tilgjengelige ressurser

Beredskapsdokumentasjon

- Kommunen må dokumentere sine målsettinger for beredskapsarbeidet, samt hvordan disse er integrert i de ordinære plan- og styringssystemene.

Kommunen bør følge opp ansvarsprinsippet ved å integrere beredskapsaktivitetene i det ordinære linjeansvaret. Ansvar for beredskapsforberedelser innen en sektor bør derfor delegeres til lederen for sektoren. Det vil også være naturlig om ansvar fordeles til virksomhets- og sektorledere som har ansvar for utarbeidelse av de ulike delene av kommuneplanen.

Gran kommune

Kommunestyret fastsetter overordnede mål og retningslinjer for beredskapsarbeidet. Videre har Gran nedfelt skriftlig hvilke oppgaver og ansvar som ligger til rådmannen, beredskapslederen og de enkelte linjeledere.

✓ Det er viktig å avklare formelt hvilke politiske organer og hvem av kommunens ansatte som:

- Fastsetter og jevnlig reviderer sikkerhets- og beredskapsmålene og rutinene for oppfølging av sikkerhet og beredskap i den ordinære virksomheten
- Følger opp målene og utarbeider, ajourholder og tester analyser, planer og tiltak
- Koordinerer kommunens beredskapsaktiviteter

Beredskapsdokumentasjon

- Kommunen må dokumentere hvem som har ansvar for de ulike aktivitetene innenfor sikkerhets- og beredskapsarbeidet.

3.2 Organisere sikkerhets- og beredskapsarbeidet

Et systematisk sikkerhets- og beredskapsarbeid må medføre en formell avklaring av oppgave- og myndighetsfordeling. Sikkerhets- og beredskapsarbeidet i Norge bygger på ansvarsprinsippet. Dvs. at sektoransvarlig også har ansvaret for nødvendig sikkerhets- og beredskapsplanlegging.

FOTO: DSB

FASE TRE: GJENNOMFØRING

For å sikre gjennomføring av mottiltakene som ble foreslått i kartleggingsfasen, fastsettes det i fase tre hvordan de skal følges opp.

Det skilles mellom følgende måter for gjennomføring:

- Utarbeide kriseplaner (se kap. 4.1)
- Styrke beredskapskompetansen (se kap. 4.2)
- Integreres i kommunens ordinære plan- og styringssystemer (se kap. 4.3)

✓ Ved valg av gjennomføringsmåte må følgende vurderes:

- Hvilken kapasitet kommunen har med hensyn til ressurser og kompetanse
- Hvilke plan- og styringssystemer kommunen aktivt benytter seg av
- Om tiltakene kan settes iverk direkte uten å gå via de overordnede plan- og styringssystemene

✓ Aktuelle spørsmål for best mulig gjennomføring av et tiltak kan være:

- Hvilke deler av kommuneorganisasjonen blir berørt av tiltaket ?
- Hvem skal være ansvarlig for gjennomføring av tiltaket ?

- Hvilket tidsperspektiv har tiltaket ?
- Er det behov for endringer i eksisterende visjoner og målsettinger?
- Er det behov for endring av rutiner og regelverk ?
- Er det behov for endringer i måten arbeidet med sikkerhet og beredskap er organisert?
- Er det behov for økonomiske ressurser?
- Er det behov for personellressurser ?
- Er det behov for spesielle arealdisponeringer ?
- Er det behov for administrativ og/eller politisk behandling ?
- Er det behov for kontakt med andre myndigheter eller private ?

Beredskapsdokumentasjon

- Kommunen bør dokumentere på hvilken måte tiltakene er planlagt gjennomført. Dersom kommunen har en handlingsplan for samfunns-sikkerhet og beredskap kan dette være en aktuell dokumentasjonsplassering.

4.1 Utarbeide kriseplaner

Ikke alle uønskede hendelser kan forebygges. Derfor må kommunen planlegge for å redusere konsekvensene av kriser og større ulykker. Kriseplaner er nødvendige hjelpemidler for å kunne reagere raskt og effektivt i kritiske situasjoner.

Kommunen må utarbeide:

- **Plan for kriseledelse med strategi for informasjonsberedskap.**
DSBs hefter «Veileder for kriseplanlegging i kommunene - plan for kriseledelse» og «Veileder i informasjonsberedskap» beskriver utarbeidelse av planen.
- **Planer for håndtering av kritiske hendelser innen ulike virksomhetsområder.**
Innenfor den enkelte fagsektor eller virksomhet kan det være behov for egne kriseplaner eller nødprosedyrer. Dette gjelder bl.a. for: evakuering, helseberedskap, brann og redning, sikker

vannforsyning, akutt forurensning, smittevern, nødstrøm, nødkommunikasjon, vern om kulturelle verdier og å rette opp skadet infrastruktur.

På noen områder er slike planer lovpålagt. For nærmere informasjon om dette vises til DSBs hefte «Lover, retningslinjer og veiledere som regulerer kommunal beredskap».

Hvis kommunen har en handlingsplan for sikkerhet og beredskap (se kap. 4.3.4), kan denne inneholde en oversikt over hvilke kriseplaner som bør utarbeides og hvilke som allerede eksisterer innenfor de ulike sektorene.

Ved å se de ulike planene i sammenheng og knytte dem opp mot plan for kriseledelse, og en eventuell handlingsplan for sikkerhet og beredskap, vil kommunen få en bedre utnyttelse av knappe innsats- og planleggingsressurser.

Undervisningssektorens kriseberedskap

KOMMUNENS PLAN
FOR KRISELEDELSE

UNDERSVINGNS-
SEKTORENS KRISEPLAN

SKOLENS KRISEPLAN

TILTAK MOT KRISE OG
ULYKKER VED SKOLEN

Eksempel på planhierarki for undervisningssektorens kriseberedskap.

✓ **Kriseplanene må være samordnet med hensyn til:**

- **Ansvars- og myndighetsfordeling**
Ved situasjoner som krever at kommunen tar i bruk flere av kriseplanene samtidig, må det være klare ansvars- og myndighetsforhold.
- **Personell-, utstys- og ressursoversikter**
En felles oppdatert database for slike oversikter vil sikre riktige opplysninger i de ulike planene.
- **Planlagte handlinger**
Planlagte tiltak mot uønskede hendelser må samordnes innen de ulike sektorene. For eksempel kan det innenfor brannberedskapen være forberedt spesielle tiltak ved brann på et sykehjem, noe som må samkjøres med kriseplanleggingen innenfor helse- og omsorgstjenesten.
- **Fullmakter**
Fullmakt til å bruke av kommunens budsjett under en krise må være politisk godkjent og samordnet mellom de ulike kriseplanene.

✓ **For at kriseplaner og andre forberedte tiltak skal ha noen nytte ved en krisesituasjon, er det viktig at de til stadighet er mest mulig oppdaterte og at de er tilpasset kommunens utfordringer og målsettinger.**

For å oppnå dette må det etableres rutiner for:

- Jevnlig ajourhold
- Gjennomføring av øvelser for å teste kriseplanene
- Evaluering og utvikling etter øvelser og reelle hendelser
- Beredskapsgjennomgang
(Se kap 5: Evaluering og utvikling for anbefaling av innhold i rutinene.)

Beredskapsdokumentasjon

- Kriseplanene må foreligge i skriftlig form.
- Kommunen må dokumentere rutiner for ajourhold, testing og beredskapsgjennomgang av kriseplanene, samt hvordan rutinene faktisk blir fulgt opp.

4.2 Styrke beredskapskompetansen

Kommunen trenger beredskapskompetanse i både forebyggende arbeid og i krisehåndtering. De ansatte må tilføres kunnskap om hvordan gjennomføre risiko- og sårbarhetsanalyser, utarbeide kriseplaner og integrere sikkerhet og beredskap i ordinære plan- og styringsprosesser.

De må også ha nødvendig kompetanse for at kommunen skal løse sine oppgaver ved en krise. Aktuelle tiltak for å heve kompetansen kan være bl.a. kurs, informasjonstiltak, øvelser og å utveksle erfaringer med andre kommuner.

Det anbefales at kommunen utarbeider en kompetanse- og øvelsesplan for sikkerhets- og beredskapsarbeidet. Dette kan være et eget plandokument, eller det kan inngå som en del av kommunens generelle kompetanseplan. Hvis kommunen har en handlingsplan for sikkerhet og beredskap (se kap. 4.3.4), kan det i denne inngå et kapittel om kompetanse med tilsvarende innhold som en kompetanse- og øvelsesplan.

✓ **En enkel kompetanse- og øvelsesplan bør inneholde informasjon om:**

- Målsettinger for kommunens kompetanse i beredskapsplanlegging og krisehåndtering
- Kompetansekrav til personell som skal ha en oppgave ved krisesituasjon
- Hvilken kompetanse som finnes i organisasjonen, med oversikt over hvem som har deltatt i beredskapskurs og øvelser
- Planlagte tiltak for å øke kompetansen
- Tids- og økonomiske ressurser
- Hvem som er ansvarlig for at tiltakene i planen blir gjennomført

Bergen kommune

I overordnet kriseplan stilles det krav om at alle enheter med beredskapsplaner skal utarbeide plan for egne øvelser. Minst en gang pr. år skal enhetene øve egen ledelse, og hver fireårsperiode skal alle enheter øves. Øvelsene bør veksle mellom fullskala-øvelser «i marken» og «table-top»-øvelser (de involverte presenterer hvordan de vil håndtere en felles krisesituasjon).

Kommunalt plan- og styringssystem

Elementene i det kommunale plan- og styringssystemet bygger på hverandre og inngår i en kontinuerlig prosess.

Ved å se kompetanse- og øvelsesplanen i sammenheng med andre planer (f.eks. generell kompetanseplan eller handlingsplan for beredskap) som blir gjennomgått og vedtatt årlig, vil planen kunne bli et reelt styringsverktøy. Først og fremst må man sikre at ressursbehov som er påvist i kompetanse- og øvelsesplanen blir vurdert i forbindelse med behandlingen av økonomiplan og årsbudsjett.

Beredskapsdokumentasjon

- Kommunen må dokumentere en kompetanse- og øvelsesplan, eller at et tilsvarende innhold er ivarettatt i andre deler av plan- og styringssystemet.

4.3 Sikkerhet og beredskap i kommunens planlegging og virksomhet

Det er et overordnet mål at sikkerhets- og beredskapsmessige hensyn skal inn som en sentral del av all samfunnsplanlegging og -virksomhet i Norge. Dette betyr at kommunen må integrere beredskapstiltakene i sine ordinære plan- og styringssystemer, og at sikkerhet og beredskap blir en premiss for all utvikling i lokalsamfunnet.

Kommunene vektlegger i ulik grad de forskjellige plan- og styringssystemene som finnes. F.eks. er kommuneplanen et viktig styringsverktøy i noen kommuner, mens i andre kan den være nedprioritert i

KOMMUNEPLAN

LANGSIKTIG DEL

Mål og retningslinjer

Arealdel

reguleringsplaner

forhold til økonomiplanen. I denne veilederen blir det tatt utgangspunkt i kravene til planleggingssystem som er satt i kommuneloven og plan- og bygningsloven.

Dette er noe alle kommuner kjenner, og veiledningen vil derfor kunne tilpasses de deler av plansystemet som utgjør det reelle styringsverktøyet i den enkelte kommune. I tillegg gis det informasjon om handlingsplan for sikkerhet og beredskap, som ikke er lovpålagt men som kan være et nyttig virkemiddel.

4.3.1 Kommuneplanens langsiktige del

Kommuneplanens langsiktige del gjelder for 12 år, og rulleres hvert 4. år. Den består av:

- Mål for kommunens utvikling
- Retningslinjer for sektorenes planlegging
- Arealdel (blir omtalt i kap. 4.3.2)

✓ I forkant av rulleringen bør kommunen:

- klargjøre sektorledernes ansvar for sikkerhet og beredskap og at de skal ta hensyn til dette ved utarbeidelse av sin sektordel av kommuneplanen
- rullere risiko- og sårbarhetsanalysen
- oppsummere forhold knyttet til sikkerhet og beredskap fremkommet i årsmeldingene, beredskapsgjennomgangene og tilsynene

Dersom kommunen allerede har utarbeidet en målstruktur for sikkerhet og beredskap, må denne integreres i måldelen av kommuneplanen ved første gangs rulling. Dersom kommunen ikke har utarbeidet en målstruktur for beredskapsområdet, bør man likevel sørge for å innarbeide slike hensyn i målstrukturen i kommuneplanen. Så kan denne være grunnlag for å utarbeide en egen og mer detaljert målstruktur for sikkerhets- og beredskapsarbeidet.

✓ I kommuneplanens langsiktige del trekkes opp retningslinjer som er bindeledd mellom målene og handlingsprogrammet/økonomi-planen. Retningslinjene bør konkretisere hva kommunen:

- Vil gjøre for å følge opp myndighetenes krav og forventninger til beredskapen
- Vil gjøre for å nå målene for kommunens arbeid med sikkerhet og beredskap

- Vil vente med å gjennomføre fordi risikoen ikke er så stor, eller ressursene ikke strekker til

Fastsetting av mål og retningslinjer er en politisk oppgave. Debatten om dette vil være nyttig for å engasjere det politiske miljøet i sikkerhets- og beredskapsarbeidet.

Rælingen kommune

Kommuneplanen har eget kapittel om beredskap, der det skilles mellom kommunens beredskapsansvar som tjenesteyter, arealforvalter og pådriver.

Askøy kommune

Kommuneplanen er under rulling og beredskap er et av hovedtemaene. I forslag til plan inngår følgende målsetninger:

- beredskap innføres i all ordinær samfunnsplanlegging
- ROS-analyser gjennomføres ved utbygginger/drift
- kriseplaner utarbeides for all kommunal virksomhet
- konkrete handlingsplaner for beredskap utarbeides

utformet gjennom reguleringsplaner, bebyggelsesplaner og byggesaksbehandling. Risikosituasjonen påvirkes i stor grad av arealbruken og kommunen har etter plan- og bygningsloven et ansvar for sikker bruk av arealer og bygninger.

✓ For at sikkerhet og beredskap skal bli en grunnleggende premis for arealplanleggingen må:

- Beredskapsmålene legges til grunn for arealplanleggingen
- Tilstrekkelig grunnlagsmateriale om sikkerhetsrisiko fremlegges tidlig i planprosessen og ROS-analyse gjennomføres rutinemessig ved konsekvensutredninger og større utbygginger
- Samarbeid etableres i arealsaker med fylkesmannen som beredskapsmyndighet
- Fagkyndige uttalelser innhentes dersom det er grunn til å tro at et område har en sikkerhetsmessig risiko
- Informasjon om aktuelle lokaliserbare risiki kartfestes (GIS er et godt hjelpemiddel i denne sammenheng)

Beredskapsdokumentasjon

- Kommunen bør dokumentere at sikkerhet og beredskap er integrert i kommuneplanens langsiktige del.

Rælingen kommune

I kommuneplanen stilles det krav om at risiko- og sårbarhetsanalyse utarbeides parallelt med regulerings- og bebyggelsesplaner før utbygging.

Oppegård kommune

Kommuneplanens arealdel har en forbudssone rundt drikkevannskilden Gjersjøen hvor det er forbudt å sette i verk bestemte bygge- og anleggstiltak.

4.3.2 Arealplanlegging

Hovedlinjene i arealbruken fastlegges gjennom kommuneplanens arealdel, som inngår i den langsiktige delen av kommuneplanen. Detaljene blir

✓ Det bør ved arealplanlegging tas utgangspunkt i en sjekkliste som minst omfatter:

- **Naturbasert sårbarhet**
ras, flom, sterk vind, radonstråling m.m.
- **Virksomhetsbasert sårbarhet**
farlige stoffer, brann, eksplosjon, forurensning, transport av farlig gods m.m.
- **Viktig infrastruktur**
strømforsyning, kommunikasjoner, bygg og anlegg med betydning for sikkerhet og beredskap m.m.
- **Drikkevann og avløp**

- **Terrorisme og sabotasje**

viktige industrianlegg, kraftforsyning, damanlegg, telekommunikasjon, hovedtrafikkårer, våpen- og sprengstofflager, utsatte mål ved en sikkerhetspolitisk krise eller krig m.m.

Som alternativ til en egen handlingsplan for sikkerhet og beredskap (se kap. 4.3.4) kan kommunen velge å ha en fylligere omtale av temaet i det ordinære handlingsprogrammet/økonomiplanen.

Beredskapsdokumentasjon

- Kommunen bør dokumentere at sikkerhet og beredskap blir ivaretatt i arealplanleggingen.

Askøy kommune

Forslag til handlingsprogram inneholder bl.a. en strategi om å øke bevisstheten om beredskap og krisehåndtering i barnehagene. Det skal foretas ROS-analyser og utarbeides kriseplaner for alle barnehagene.

4.3.3 Kommuneplanens handlingsprogram og økonomiplanen

Beredskapsdokumentasjon

- Kommunen bør dokumentere hvordan tiltak for sikkerhet og beredskap er integrert i handlingsprogrammet/økonomiplanen.

4.3.4 Handlingsplan for sikkerhet og beredskap

Det anbefales at kommunen utarbeider en handlingsplan for sikkerhet og beredskap og gjerne at dette blir gjort i samsvar med plan- og bygningsloven.

Kommuneplanens handlingsprogram og økonomiplanen har en 4-årig tidshorison, og har flere sammenfallende trekk. I mange kommuner utgjør de et felles dokument og blir nedenfor gitt en felles fremstilling.

Planen kan gis status som et sektorovergripende temaprogram og inngå som del av det generelle handlingsprogrammet/økonomiplanen, med 4-årig tidshorison og årlig rullering. Alternativt kan planen gis status som kommunedelplan for sikkerhet og beredskap, samt ha tidshorison og status som den langsiktige delen av kommuneplanen.

✓ For at sikkerhet og beredskap skal integreres i handlingsprogrammet/økonomiplanen ved rullering må den enkelte sektorleder sørge for at:

- Lovpålagte krav og forventninger fra beredskapsmyndighetene ivaretas i planleggingen
- Beredskapsmålene integreres i målsettingene i handlingsprogrammet/økonomiplanen
- Skadeforebyggende og -reducerende tiltak foreslås gjennom ROS-analyser, beredskaps gjennomganger, tilsynsrapporter, evalueringer og årsmeldinger tas inn i handlingsprogrammet/økonomiplanen
- Tiltakene i en eventuell handlingsplan for sikkerhet og beredskap integreres i handlingsprogrammet/økonomiplanen

Handlingsplanen må ikke forveksles med en operativ kriseplan. Planen bør være sektorovergripende og gi et totalbilde av ønsket utvikling innenfor samfunnsikkerhet og beredskap i kommunen. Det er avgjørende at handlingsplanen behandles av samme politiske organ som behandler det generelle handlingsprogrammet/økonomiplanen. Slik sikres det at tiltak for samfunnsikkerhet og beredskap blir vurdert der den faktiske prioritering og ressursfordeling skjer. ►

Rakkestad kommune

På bakgrunn av kriteriene i «Trygge lokalsamfunn», ROS-analysen og planen for kriseledelse har kommunen vedtatt Handlingsprogram for det skadeforebyggende arbeidet. Dette inngår i kommuneplanens langsiktige del. Programmet inneholder bl.a. mål og tiltak. En tverrsektoriell gruppe har utarbeidet programmet som en del av rulleringen av kommuneplanen.

Bergen kommune

Det er utarbeidet Plan for beredskap i fredstid - organisering, ansvar og utfordringer. Ved årlig rullering av planen ruller bystyret også langsiktige beredskapstiltak med 4-års perspektiv, parallelt med økonomiplanen. Bystyret har i den sammenheng bl.a. vedtatt gjennomføring av ROS-analyser i hele kommunekonsernet og at beredskapsmessige hensyn skal innarbeides i all planlegging for investeringer, drift og vedlikehold. Bystyret vedtar også arbeidsmål for beredskapsarbeidet for det enkelte år.

✓ En enkel handlingsplan for sikkerhet og beredskap kan inneholde:

- Sektorovergripende oversikt over kommunens ansvar for sikkerhet og beredskap
- Overordnet oversikt over risikosituasjonen slik denne fremkommer i ROS-analyse, beredskapsgjennomgang, tilsynsrapporter, evalueringer og årsberetninger
- Målsetninger og retningslinjer for kommunens sikkerhets- og beredskapsarbeid i planperioden
- Organisering av kommunens sikkerhets- og beredskapsarbeid
- Oversikt over kommunens eksisterende beredskapstiltak.
- Prioritering av gjennomføring av ROS-analyser, skadeforebyggende og skadereduserende tiltak i planperioden
- Behov for ressurser til gjennomføring av sikkerhets- og beredskapstiltak i planperioden
- Beskrivelse av rutine for å evaluere og utvikle sikkerhets- og beredskapsarbeidet

Dersom kommunen ikke utarbeider en egen handlingsplan for sikkerhet og beredskap, kan et tilsvarende innhold integreres i det generelle handlingsprogrammet/økonomiplanen (jfr. kap. 4.3.3).

Beredskapsdokumentasjon

- Kommunen bør dokumentere en handlingsplan for sikkerhet og beredskap, eller at et tilsvarende innhold er integrert i andre plan- og styringsdokumenter.

4.3.5 Årsbudsjettet

Årsbudsjettet inngår som første år i økonomiplanen og er bestemmende for kommunens drift og investeringer.

✓ For at tiltak innenfor sikkerhet og beredskap skal ivaretas i årsbudsjettet må den enkelte sektorleder sørge for at:

- Skadeforebyggende og skadebegrensende tiltak som er fremkommet i ROS-analysen, beredskapsgjennomgang, evalueringer, tilsynsrapporter og årsmeldinger vurderes tatt inn i budsjettet
- Beredskapstiltak som er prioritert i handlingsprogrammet/økonomiplanen eller i eventuell handlingsplan for sikkerhet og beredskap og kompetanseplan vurderes tatt inn i budsjettet
- Både drifts- og investeringstiltak innenfor alle sektors sikkerhet og beredskap vurderes ved budsjettbehandlingen

Beredskapsdokumentasjon

- Kommunen bør dokumentere at sikkerhets- og beredskapstiltak er tatt med i årsbudsjettet.

4.3.6 Årsmelding

Når regnskapet for forrige år foreligger utarbeides årsmelding. Den gir en helhetlig vurdering av virksomheten og er et viktig redskap for å oppnå forbedringer.

✓ **Årsmeldingen kan være et godt virkemiddel for å evaluere og utvikle sikkerhets- og beredskapsarbeidet. For å oppnå dette bør den enkelte sektorleder sørge for at årsmeldingen gir svar på følgende:**

- Er sikkerhets- og beredskapstiltakene gjennomført som planlagt?
- Er politiske vedtak innenfor sikkerhet og beredskap gjennomført som forutsatt?
- Er målsettingene for arbeidet med sikkerhet og beredskap nådd?
- Har noen mål har vært for ambisiøse eller uklare?
- Hvilke nye mål som bør settes?
- Har ressursituasjonen innenfor sikkerhet og beredskap vært tilstrekkelig?
- Bør noen tiltak endres for å bli mer effektive?
- Bør nye tiltak iverksettes?
- Bør arbeidet med sikkerhet og beredskap organiseres annerledes?

Rakkestad kommune

Det utarbeides egen årsmelding for det skadeforebyggende arbeidet, med vekt på resultatvurdering av tiltakene innenfor «Trygge lokalsamfunn»-prosjektet.

Resultatvurderingene skal ikke bare se bakover, men også fremover for å kunne brukes i den videre planleggingen. Metodene som benyttes ved evaluering og utvikling (jf. kap 5) kan også benyttes ved utarbeidelse av årsmeldingen. Kilder for årsberetningens omtale av sikkerhets- og beredskapsarbeidet kan bl.a. være rapporter om ajourhold, beredskapsgjennomganger, evalueringer og tilsynsrapporter.

Beredskapsdokumentasjon

- Kommunen bør dokumentere at sikkerhet og beredskap er vurdert i årsmeldingen.

4.4 Sikkerhet og beredskap i saksbehandling og lokal styring

Kommunen er lokal myndighet med rett til å fatte enkeltvedtak og vedta lokale forskrifter. Gjennom sin saksbehandling og myndighetsutøvelse kan kommunen påvirke risikosituasjonen i lokalsamfunnet.

Innenfor enkelte områder stilles det gjennom lover og forskrifter krav til at sikkerhet og beredskap blir vurdert i saksbehandlingen, f.eks. innenfor areal- og byggesaker. Se DSBs hefte «Lover, retningslinjer og veiledere som regulerer kommunal beredskap».

Eksempel fra Rælingen kommune

En sjekkliste med 17 punkter og tilhørende veileder brukes av alle saksbehandlere ved utarbeidelse av saker. Sikkerhet og beredskap inngår som et vurderingskriterium.

✓ For at sikkerhet og beredskap skal inngå som en grunnleggende premis for saksbehandling og lokal styring må den enkelte saksbehandler:

- Legge lover, forventninger fra myndighetene og kommunens målsettinger på sikkerhets- og beredskapsområdet til grunn for saksbehandlingen
- Vurdere hvilke konsekvenser saken vil få for sikkerhet og beredskap. Herunder ta hensyn til ROS-analyse og andre kartlegginger av risikoforhold.
- Benytte sjekklister som også stiller krav om vurdering av sikkerhet og beredskap i saksbehandlingen (forslag til innhold i sjekkliste for sikkerhet og beredskap fremgår av kapittel 4.3.2 Arealplanlegging). Ved bruk av elektroniske saksbehandlingsprogram bør sikkerhets- og beredskapsmessige konsekvenser legges inn som en fast vurdering i programmets mal for saksbehandlingen.
- La saksbehandlingsrutinene bli gjenstand for kommunens beredskaps gjennomgang

Beredskapsdokumentasjon

- Kommunen bør dokumentere at sikkerhet og beredskap inngår som en grunnleggende premis for saksbehandling og lokal styring, herunder eventuelle sjekklister for vurdering av sikkerhet og beredskap.

4.5 Sikkerhet og beredskap i tjenesteytingen

Kommunen har et ansvar for å påvirke lokalsamfunnets robusthet gjennom sin tjenesteproduksjon, institusjoner og anlegg. Innenfor flere områder stilles det krav om at kommunen skal ha forberedte tiltak som skal iverksettes ved en ulykkes- eller krisesituasjon. For eksempel finnes det forskrifter som skal sikre kvalitet og hindre uønskede hendelser for strøm- og vannforsyning, avløp og renovasjon. Se DSBs hefte «Lover, retningslinjer og veiledere som regulerer kommunal beredskap».

Det kan være hensiktsmessig om kommunens rutiner for sikkerhet og beredskap blir koplet til andre internkontroll- eller kvalitetssikringssystemer i kommunen. Ved å ha felles rutiner for evaluering og utvikling kan det bli lettere å følge opp sikkerhets- og beredskapsarbeidet.

Bergen kommune

Bydelene gjennomfører ROS-analyse i den enkelte barnehage, skole og helse- og omsorgsinstitusjon. På bakgrunn av analysene skal det utarbeides kriseplaner. Enhver leder har ansvaret for at arbeidet blir satt inn i en prosess der ansatte på alle nivå deltar. Bystyret har vedtatt at der beredskapstiltak ikke kan gjennomføres innenfor budsjettammen, skal saken straks legges frem til politisk behandling med forslag til tiltak.

Rakkestad kommune

Det er utarbeidet egne skjema for å registrere personskader og dermed få grunnlag for å endre risikofaktorer. Det er også eget skjema for å melde fra om farlige forhold og forslag til motiltak.

✓ **For å integrere sikkerhet og beredskap i den daglige tjenesteyting bør kommunen innenfor hvert tjenesteområde:**

- Klargjøre hvilket ansvar tjenesteområdet har for sikkerhet og beredskap
- Kartlegge risikofaktorer
- Videreføre kommunens overordnede beredskapsmålsettinger
- Avklare ansvars- og oppgavefordeling for sikkerhets- og beredskapsarbeid
- Utarbeide nødprosedyrer eller kriseplaner slik at tjenestene og kvaliteten på disse er tilfredsstillende også i krisesituasjoner
- Gjennomføre tiltak for å forebygge kriser og uønskede hendelser
- Gjennomføre øvelser, kurs m.v. for å utvikle tjenesteområdets evne til å håndtere kriser
- Ajourholde, evaluere og utvikle kartlegginger, kriseplaner og andre beredskapsiltak
- Ha faste gjennomganger av tjenesteområdets sikkerhets- og beredskapsarbeid for å vurdere om det utføres i henhold til krav og målsettinger og deretter å følge opp eventuelle behov for endringer
- Ved behov utarbeides en egen handlingsplan for sikkerhet og beredskap innenfor tjenesteområdet (se kap. 4.3.4)
- Sørg for at behov for drifts- og investeringsmidler til sikkerhet og beredskap blir fulgt opp i kommunens ordinære budsjett- og planprosesser
- Integrere sikkerhet og beredskap i de ordinære plan- og styringssystemene

Beredskapsdokumentasjon

- Det enkelte tjenesteområde bør dokumentere at de ivaretar sikkerhet og beredskap i tjenesteytingen.

4.6 Kommunen som pådriver overfor andres sikkerhets- og beredskapsarbeid

Kommunen kan fungere som pådriver overfor andre aktører, f.eks. nabokommunene, offentlige etater og bedrifter som har sikkerhetsmessig betydning.

✓ **Noen virkemidler som kan påvirke andre aktører er:**

- Invitere til deltakelse i utarbeidelse av ROS-analyse
- Informasjon om risikofaktorer og kommunens sikkerhets- og beredskapsarbeid
- Holdningskampanjer for sikkerhet og beredskap
- Dialog og samfunnskontakt
- Privatrettslige avtaler
- Økonomisk støtte til tiltak for å redusere lokalsamfunnets sårbarhet
- Uttale til nabokommuners kommuneplaner

Svelvik kommune

Kommunen har en overordnet kriseplan, utarbeidet som et samarbeidsprosjekt mellom kommunen (v/brann- og redningsvesen og helsetjenesten), energiverket, lensmannen, Sivilforsvaret, Røde Kors og lokal industri. Planen legger opp til samordning av beredskapsressursene.

FASE FIRE: EVALUERING OG UTVIKLING

Fase 4 omfatter evaluering
og utvikling av sikkerhets-
og beredskapsarbeidet

Omgivelsene endrer seg raskt og det er behov for å stadig gjennomgå og forbedre arbeidsmåter og rutiner. Ved en krisesituasjon vil det ikke være godt nok å ha varslingslister med telefonnummer som forlenget er ute av bruk, eller ressursoversikter som ikke stemmer. Kommunen må derfor utarbeide rutiner for evaluering og utvikling av beredskapsarbeidet.

✓ For å evaluere og utvikle sikkerhets- og beredskapsarbeidet kan følgende metoder benyttes:

- Jevnlig ajourhold
- Evaluering og utvikling etter øvelser og krisesituasjoner
- Beredskapsgjennomgang
- Andre evaluerings- og utviklingsmetoder

Rutinene kan dokumenteres i et eget kvalitetssikringsdokument for beredskap, eller i et fellesdokument med andre kvalitetssikringssystemer. De kan også inngå i det enkelte beredskapsdokument som skal ajourholdes. Se forøvrig kap. 1.3 Beredskapsdokumentasjon.

Froland kommune

Systemet for evaluering og utvikling av sikkerhet og beredskap er godt synlig i den daglige driften, er dokumentert skriftlig og satt i system. Det er harmonisert med øvrige internkontrollrutiner, herunder HMS.

Gran kommune

Kommunen har utarbeidet rutiner for:

- årlig kontroll og oppfølging
- kontroll og oppfølging ved kriser/øvelser
- rutiner for revisjon av kvalitetssikringssystemet.

Ved gjennomføringen brukes noen enkle og brukervennlige skjemaer:

- sjekklister for årlig kontroll og oppfølging
- rapport fra årlig kontroll og oppfølging
- samlerapport fra årlig kontroll og oppfølging
- sjekklister ved revisjon av kvalitetssikringssystemet hvert 4. år
- mal for revisjonsrapport av kvalitetssikringssystemet.

5.1 Jevnlig ajourhold

De som har ansvar for å følge opp de konkrete målene for sikkerhets- og beredskapsarbeidet, bør også være ansvarlig for jevnlig å ajourholde arbeidet innen eget ansvarsområde.

✓ I praksis betyr dette at kommunen må etablere rutiner som sikrer:

- Ajourhold av risiko- og sårbarhetsanalysen
- Ajourhold og testing (gjennom øvelser) av plan for kriseledelse og andre kriseplaner
- At personell med beredskapsansvar har nødvendig kompetanse
- Ajourhold av rutinene for å integrere sikkerhet og beredskap i kommunens øvrige plan- og styringssystemer

✓ Rutinene bør beskrive:

- Hvem som er ansvarlig for å ajourholde de enkelte analyser, planer og tiltak
- Hvor ofte ajourhold skal gjennomføres
- Hva som skal ajourholdes
- Hvem gjennomført ajourhold skal rapporteres til
- Hvordan ajourholdet skal dokumenteres for senere kontroll.

Vest-Agder

Flere av kommunene i Vest-Agder bruker en sjekkliste for årlig evaluering av beredskapsforberedelsene som består av punkter innenfor følgende tema:

- organisasjon
- grunnlag for arbeidet
- planer
- aktiviteter/øvelser

Svelvik kommune

Kriseplanverket er satt inn i en ringperm som er fordelt i organisasjonen og til regionale beredskapsmyndigheter. Ved ajourhold er det dermed lett å kun skifte ut de sidene som blir endret.

Det anbefales å ha rutiner for å ajourholde kriseplanverket etterhvert som endringer skjer, f.eks. ved utskifting av personell. I tillegg bør det være et fast årlig ajourhold av sikkerhets- og beredskapsarbeidet.

Gjennomført ajourhold rapporteres til de ansvarlige for sektoren. Rapporteringen fungerer som dokumentasjon på gjennomført ajourhold og er et viktig dokument ved senere tilsyn og korrigerende arbeid. Sektorvise sjekklister er et nyttig hjelpemiddel i ajourholdet, og kan også inngå som del av grunnlaget for en årlig rapport om sikkerhets- og beredskapsarbeidet. Rapporten kan legges frem for administrativ og politisk ledelse for behandling. Tilsvarende vurdering kan også være del av grunnlaget for kommunens generelle årsmelding (se kap. 4.3.6).

Beredskapsdokumentasjon

- Kommunen må dokumentere sine rutiner for jevnlig ajourhold av beredskapsarbeidet og hvordan disse følges opp.

5.2 Evaluering og utvikling etter øvelser og krisesituasjoner

Øvelser er en effektiv måte å teste kommunens beredskap på. Den som leder øvelsen har et særskilt ansvar for å ta initiativ til evaluering og oppfølging. Det er viktig allerede under planleggingen av øvelsen å sette av tid til evalueringen, og å sørge for at alle som deltar evaluerer sin innsats.

Reelle ulykkes- og krisesituasjoner viser også kvaliteten på kommunens beredskapsforberedelser og synliggjør forbedringspunkter.

Froland kommune

I tillegg til at linjelederne og rådmannen har en årlig gjennomgang av kriseplanverket, er det også rutiner for å gjennomgå, evaluere og justere dette etter en krisesituasjon.

✓ Kommunen må etablere rutiner for at:

- Evaluering gjennomføres etter øvelser og krisesituasjoner. Følgende bør være tema for en slik evaluering:
 - kommunens nytte av forberedte tiltak og planer
 - kommunens evne til å håndtere kriser
 - øvelsesopplegget

- Forbedringspunkter fremkommet i evalueringen følges opp med endringer i sikkerhets- og beredskapsarbeidet, og ved behov også i kommunens ordinære plan- og styringssystemer

Beredskapsdokumentasjon:

- Kommunen må dokumentere sine rutiner for evaluering og utvikling etter øvelser og krisesituasjoner, og hvordan disse følges opp.

5.3 Gjennomføre beredskapsgjennomganger

Kommunen bør i tillegg til ajourhold gjennomføre en beredskapsgjennomgang, som er en totalvurdering av hensiktsmessigheten og effektiviteten av sikkerhets- og beredskapsarbeidet.

Beredskapsgjennomgang bør gjennomføres minst en gang i hver kommunestyreperiode.

✓ Det bør etableres rutiner for at følgende blir vurdert ved en beredskapsgjennomgang:

- Er beredskapen i samsvar med krav og retningslinjer fra myndighetene?
- Er beredskapen i henhold til de mål kommunen har satt seg?
- Blir planlagte sikkerhets- og beredskapstiltak faktisk gjennomført?
- Er målsettingene hensiktsmessige i praksis og dekkende for den sikkerhet og beredskap kommunen bør ha?
- Har risikobildet endret seg og er dette fulgt opp i kommunens beredskap?
- Er arbeidet hensiktsmessig organisert?
- Følges rutinene for sikkerhets- og beredskapsarbeidet følges opp, herunder om sikkerhet og beredskap faktisk blir integrert i øvrige plan- og styringssystemer?
- Er rutinene for beredskapsarbeidet hensiktsmessige og brukervennlige?
- Blir ajourhold gjennomført som forutsatt?
- Blir øvelser og andre kompetansetiltak gjennomført som fastsatt?
- Fungerer øvelsene hensiktsmessig?
- Blir forbedringspunkter avdekket gjennom ajourhold, øvelser og reelle hendelser fulgt opp?

✓ Det bør ved en beredskapsgjennomgang også vurderes hvilke forhold som eventuelt begrenser kommunens arbeid for bedre sikkerhet og beredskap:

- Politisk prioritering
- Administrativ prioritering
- Økonomisk situasjon
- Personellressurser
- Sikkerhets- og beredskapskompetanse

Bergen kommune

Bystyret har vedtatt at kommunens sentrale beredskapskontor skal føre internt tilsyn med byrådsavdelingene, bedriftene, foretakene, etatene, bydelene og institusjonene for å se til at beredskapsarbeidet er i samsvar med målene og om disse er hensiktsmessige.

✓ Følgende metoder kan benyttes ved beredskapsgjennomgang:

- Gjennomgang av ROS-analyser, kriseplaner, beredskapsrutiner, kvalitetssikringssystemer, budsjetter, årsberetninger, kommuneplanen og andre planer.
- Samtaler med personer for å finne ut i hvilken grad de kjenner egne beredskapsoppgaver og vurderer gjeldende praksis.
- Kontroll av konkrete forhold som f.eks. ressursoversikter, nødstrømsaggregater, kommunikasjonssystemer og lokaler for kriseledelsen.
- Krisehåndteringsøvelser for å undersøke om beredskapen faktisk virker.
- Åpne møter med innbyggerne, interessegrupper, bedrifter m.v.

Beredskapsdokumentasjon

- Kommunen må dokumentere sine rutiner for beredskapsgjennomgang og hvordan disse følges opp.

5.4 Andre evaluerings- og utviklingsmetoder

Fylkesmannen er tilsynsmyndighet overfor kommunens samfunnssikkerhets- og beredskapsarbeid. Ved tilsyn benyttes tildels samme metoder som for kommunens beredskapsgjennomgang, men det er fylkesmannen som er ansvarlig for gjennomføringen.

Tilsynet resulterer i en rapport, som angir hvilke forbedringspunkter kommunen bør følge opp. Fylkesmannen har stor kompetanse på samfunnssikkerhets- og beredskapsarbeid og vil være en nyttig rådgiver overfor kommunen.

En annen evaluerings- og utviklingsmetode er å sammenligne egen beredskapspraksis med andre kommuner (benchmarking). I en slik sammenligning bør det på forhånd velges hvilke deler av sikkerhets- og beredskapsarbeidet det skal fokuseres på. Det vil være mest nyttig å studere hverandres arbeidsprosesser og rutiner.

Gjennomføring av en øvelse der den ene kommunen øver og den andre kontrollerer, kan være en hensiktsmessig sammenligningsmetode.

5.5 Følge opp forbedringspunktene

Både ved ajourhold, øvelser, reelle situasjoner, beredskapsgjennomganger, årsmeldinger og tilsyn vil det oppdages forbedringspunkter. I mange tilfeller kan forbedringspunktet rettes opp umiddelbart.

✓ **I andre tilfeller vil det ikke være tilstrekkelig kun å rette den konkrete feil eller mangel som er avdekket, men også finne ut hvorfor misforholdet oppsto. Det kan da være nødvendig å:**

- endre sikkerhets- og beredskapsmålene slik at disse bygger på et realistisk grunnlag
- endre organiseringen av sikkerhets- og beredskapsarbeidet
- endre planer og rutiner
- heve kompetansen hos personell med sikkerhets- og beredskapsoppgaver
- endre rammebetingelsene; bl.a. ressurstilgangen, opplæringen m.v.
- foreta investeringer for enten å redusere visse risiki eller for å bedre evnen til krisehåndtering
- revidere risiko- og sårbarhetsanalysen

Lykke til!

Behov for mer bistand?

Fylkesmannen

Fylkesmannen er regional beredskapsmyndighet, og har som en av sine prioriterte oppgaver å bidra til styrking av den kommunale beredskapen. Fylkesmannsembetet har derfor god kompetanse på beredskapsplanlegging, og kan gi råd for hvordan kommunen kan etablere et systematisk samfunnssikkerhets- og beredskapsarbeid.

www.beredskapsnett.no

På Direktoratet for sivilt beredskaps internetsider finner du veiledningsmateriell og gode råd for kommunalt beredskapsarbeid. Her finner du også en mer komplett versjon av mange av eksemplene som er brukt i denne veilederen.

Synspunkter

Direktoratet for sivilt beredskaps veiledningsmateriell er under stadig evaluering og utvikling. Har du synspunkter på denne veilederen, eller forslag til forbedringer, ber vi om at du kontakter oss.

Direktoratet for sivil beredskap
Postboks 8136 dep.
0033 OSLO

Telefon: 22 35 84 00
Telefaks: 22 71 43 69
E-post: postmottak@dsb.dep.no
www.beredskapsnett.no

ISBN 82-7985-002-3

